Grid Compute Resources and Job Management # How do we access the grid? - Command line with tools that you'll use - Specialised applications - Ex: Write a program to process images that sends data to run on the grid as an inbuilt feature. - Web portals - I2U2 - SIDGrid # Grid Middleware glues the grid together A short, intuitive definition: the software that glues together different clusters into a grid, taking into consideration the sociopolitical side of things (such as common policies on who can use what, how much, and what for) ### Grid middleware - Offers services that couple users with remote resources through resource brokers - Remote process management - Co-allocation of resources - Storage access - Information - Security - QoS ## Globus Toolkit - the *de facto* standard for grid middleware. - Developed at ANL & UChicago (Globus Alliance) - Open source - Adopted by different scientific communities and industries - Conceived as an open set of architectures, services and software libraries that support grids and grid applications - Provides services in major areas of distributed systems: - Core services - Data management - Security ### Globus - core services - Are the basic infra-structure needed to create grid services - Authorization - Message level security - System level services (e.g., monitoring) - Associated data management provides file services - GridFTP - □ RFT (Reliable File Transfer) - RLS (Replica Location Service) - Globus uses GT4 - Promotes open high-performance computing (HPC) ## Local Resource Managers (LRM) - Compute resources have a local resource manager (LRM) that controls: - □ Who is allowed to run jobs - How jobs run on a specific resource - Specifies the order and location of jobs - Example policy: - Each cluster node can run one job. - □ If there are more jobs, then they must wait in a queue - LRMs allow nodes in a cluster can be reserved for a specific person - Examples: PBS, LSF, Condor # GRAM Globus Resource Allocation Manager - **GRAM** = provides a standardised interface to submit jobs to LRMs. - Clients submit a job request to GRAM - GRAM translates into something a(ny) LRM can understand - Same job request can be used for many different kinds of LRM # Job Management on a Grid The Grid ### Two versions of GRAM - There are two versions of GRAM - □ GT2 - Own protocols - Older - More widely used - No longer actively developed - □ GT4 - Web services - Newer - New features go into GRAM4 - In this module, will be using GT2 ## GRAM's abilities - Given a job specification: - Creates an environment for the job - Stages files to and from the environment - Submits a job to a local resource manager - Monitors a job - Sends notifications of the job state change - Streams a job's stdout/err during execution ### GRAM components - Clients - eg. globus-job-submit, globus-run - Gatekeeper - Server - Accepts job submissions - Handles security - Jobmanager - Knows how to send a job into the local resource manager - Different job managers for different LRMs ## **GRAM** components globus-job-run Internet Submitting machine (e.g. User's workstation) #### Remote Resource Access: Globus # Submitting a job with GRAM **globus-job-run** command ``` $ globus-job-run rookery.uchicago.edu /bin/hostname ``` - □ Run '/bin/hostname' on the resource rookery.uchicago.edu - We don't care what LRM is used on 'rookery'. This command works with any LRM. # The client can describe the job with GRAM's Resource Specification Language (RSL) Example: ``` &(executable = a.out) (directory = /home/nobody) (arguments = arg1 "arg 2") ``` Submit with: ``` globusrun -f spec.rsl -r rookery.uchicago.edu ``` # Use other programs to generate RSL - RSL job descriptions can become very complicated - We can use other programs to generate RSL for us - Example: Condor-G next section #### Condor - Condor is a specialized workload management system for compute-intensive jobs. - is a software system that creates an HTC environment - Created at UW-Madison - Detects machine availability - Harnesses available resources - □ Uses remote system calls to send R/W operations over the network - Provides powerful resource management by *matching* resource owners with consumers (broker) ## How Condor works #### **Condor provides:** - a job queueing mechanism - scheduling policy - priority scheme - resource monitoring, and - resource management. Users submit their serial or parallel jobs to Condor, Condor places them into a queue, ... chooses when and where to run the jobs based upon a policy, ... carefully **monitors** their progress, and ultimately **informs** the user upon completion. # Condor - features - Checkpoint & migration - Remote system calls - □ Able to transfer data files and executables across machines - Job ordering - In the second preferences of the specified via powerful expressions # Condor lets you manage a large number of jobs. - Specify the jobs in a file and submit them to Condor - Condor runs them and keeps you notified on their progress - □ Mechanisms to help you manage huge numbers of jobs (1000's), all the data, etc. - Handles inter-job dependencies (DAGMan) - Users can set Condor's job priorities - Condor administrators can set user priorities - Can do this as: - □ Local resource manager (LRM) on a compute resource - Grid client submitting to GRAM (as Condor-G) # Condor-G - is the job management part of Condor. - Hint: Install Condor-G to submit to resources accessible through a Globus interface. - Condor-G does not *ceate* a grid service. - It only deals with *using* remote grid services. # Condor-G ... - does whatever it takes to run your jobs, even if ... - ☐ The gatekeeper is temporarily unavailable - ☐ The job manager crashes - Your local machine crashes - ☐ The network goes down # Remote Resource Access: Condor-G + Globus + Condor #### **Condor-G** Organization A Globus GRAM Protocol **Submit to LRM** Organization B # Condor-G: Access non-Condor Grid resources the globus project www.globus.org - middleware deployed across entire Grid - remote access to computational resources - dependable, robust data transfer - job scheduling across multiple resources - strong fault tolerance with checkpointing and migration - layered over Globus as "personal batch system" for the Grid ## Four Steps to Run a Job with Condor - These choices tell Condor - □ how - □ when - □ **where** to run the job, - and describe exactly **what** you want to run. - Choose a Universe for your job - Make your job batch-ready - Create a *submit description* file - Run condor_submit # I. Choose a Universe - There are many choices - □ Vanilla: any old job - □ **Grid**: run jobs on the grid - □ **Standard**: checkpointing & remote I/O - □ **Java**: better for Java jobs - MPI: Run parallel MPI jobs - □ Virtual Machine: Run a virtual machine as job - For now, we'll just consider vanilla ### 2. Make your job batch-ready - Must be able to run in the background: - no interactive input, windows, GUI, etc. - Condor is designed to run jobs as a batch system, with pre-defined inputs for jobs - Can still use STDIN, STDOUT, and STDERR (the keyboard and the screen), but <u>files</u> are used for these instead of the actual devices - Organize data files ## 3. Create a Submit Description File - A plain ASCII text file - Condor does not care about file extensions - Tells Condor about your job: - □ Which executable to run and where to find it - Which universe - Location of input, output and error files - Command-line arguments, if any - Environment variables - Any special requirements or preferences ### Simple Submit Description File ``` # myjob.submit file # Simple condor_submit input file # (Lines beginning with # are comments) | # NOTE: the words on the left side are not # case sensitive, but filenames are! Universe = vanilla Executable = analysis Log = my_job.log Queue ``` # 4. Run condor_submit You give *condor_submit* the name of the submit file you have created: condor_submit my_job.submit condor_submit parses the submit file ## Another Submit Description File ``` # Example condor submit input file # (Lines beginning with # are comments) \[\] # NOTE: the words on the left side are not case sensitive, but filenames are! = vanilla Universe Executable = /home/wright/condor/my job.condor = my job.stdin Input Output = my job.stdout Error = my job.stderr Arguments = -arg1 - arg2 InitialDir = /home/wright/condor/run 1 Queue ``` #### **Details** - Lots of options available in the submit file - Commands to - □ watch the queue, - □ the state of your pool, - □ and lots more - You'll see much of this in the hands-on exercises. # Other Condor commands - condor_q show status of job queue - condor_status show status of compute nodes - condor_rm remove a job - condor_hold hold a job temporarily - condor_release release a job from hold # Submitting more complex jobs - express dependencies between jobs - ⇒ WORKFLOWS - And also, we would like the workflow to be managed even in the face of failures # Want other Scheduling possibilities? Use the Scheduler Universe - In addition to VANILLA, another job universe is the *Scheduler Universe*. - Scheduler Universe jobs run on the submitting machine and serve as a meta-scheduler. - Condor's Scheduler Universe lets you set up and manage job workflows. - DAGMan meta-scheduler included - DAGMan manages these jobs ### **DAGMan** #### Directed Acyclic Graph Manager - DAGMan allows you to specify the *dependencies* between your Condor jobs, so it can *manage* them automatically for you. - (e.g., "Don't run job "B" until job "A" has completed successfully.") #### What is a DAG? A DAG is the data structure used by DAGMan to represent these dependencies. Each job is a "node" in the DAG. Each node can have any number of "parent or "children" nodes — as long as there are no loops! #### Defining a DAG A DAG is defined by a .dag file, listing each of its nodes and their dependencies: ``` # diamond.dag Job A a.sub Job B b.sub Job C c.sub Job D d.sub Parent A Child B C Parent B C Child D ``` each node will run the Condor job specified by its accompanying Condor submit file ## Submitting a DAG To start your DAG, just run *condor_submit_dag* with your .dag file, and Condor will start a personal DAGMan daemon which to begin running your jobs: ``` % condor_submit_dag diamond.dag ``` - condor_submit_dag submits a Scheduler Universe Job with DAGMan as the executable. - Thus the DAGMan daemon itself runs as a Condor job, so you don't have to baby-sit it. #### Running a DAG DAGMan acts as a "meta-scheduler", managing the submission of your jobs to Condor-G based on the DAG dependencies. #### Running a DAG (cont'd) DAGMan holds & submits jobs to the Condor-G queue at the appropriate times. #### Running a DAG (cont'd) In case of a job failure, DAGMan continues until it can no longer make progress, and then creates a "rescue" file with the current state of the DAG. # Recovering a DAG -- fault tolerance • Once the failed job is ready to be re-run, the rescue file can be used to restore the prior state of the DAG. #### Recovering a DAG (cont'd) Once that job completes, DAGMan will continue the DAG as if the failure never happened. #### Finishing a DAG Once the DAG is complete, the DAGMan job itself is finished, and exits. #### We have seen how Condor: - ... monitors submitted jobs and reports progress - ... implements your policy on the execution order of the jobs - ... keeps a log of your job activities ## Long jobs: if my jobs run for weeks • • • - What happens to my job when - □ a machine is shut down - there is a network outage, or - another job with higher priority preempts it? - Do I lose all of those hours or days of computation time?? - What happens when they get pre-empted? - How can I add fault tolerance to my jobs? # Condor's Standard Universe to the rescue! - Condor can support various combinations of features/environments in different "Universes" - Different Universes provide different functionalities to your job: Vanilla: Run any serial job □ Scheduler: Plug in a scheduler Standard: Support for <u>transparent process</u> <u>checkpoint and restart</u> provides two important services to your job: process checkpoint remote system calls. #### Process Checkpointing - Condor's process checkpointing mechanism saves the entire state of a process into a checkpoint file - □ Memory, CPU, I/O, etc. - The process can then be *restarted* from the point it left off - Typically no changes to your job's source code needed —however, your job must be relinked with Condor's Standard Universe support library #### OSG & job submissions - OSG sites present interfaces allowing remotely submitted jobs to be accepted, queued and executed locally. - OSG supports the Condor-G job submission client which interfaces to either the pre-web service or web services GRAM Globus interface at the executing site. - Job managers at the backend of the GRAM gatekeeper support job execution by local Condor, LSF, PBS, or SGE batch systems. #### Acknowledgments: # This presentation based on: Grid Resources and Job Management Jaime Frey and Becky Gietzel Condor Project U. Wisconsin-Madison